FAA Pavement Design

Flexible Pavement FAARFIELD Design Example

Presented to: FAA Southwest Region

2008 Partnership Conference

By: Rodney N. Joel, P.E.

Civil Engineer / Airfield Pavement

Airport Engineering Division

Date: March 11, 2008

Starting Screen – No Job Files Created

Creating / Naming a Job File

Copy Basic Section/Pavement Type from Samples

Copy Basic Section/Pavement Type from Samples

7 Basic Starting Structures in LEDFAA

Section Name	Pavement Type
ACAggregate	New flexible on Aggregate base
AConFlex	Asphalt overlay on Flexible pavement
AConRigid	Asphalt overlay on Rigid pavement
NewFlexible	New Flexible on stabilized base
NewRigid	New Rigid on stabilized base
PCConFlex	PCC overlay on flexible
PCConRigid	Unbonded PCC on rigid

Be sure to select the pavement type that most correctly represents your pavement needs

Copy a Typical Pavement Section

Create a New Job Title

Create a New Job Title

Working With a Design Structure

Working With a Pavement Section

Modifying a Pavement Section

Click on the box around the layer material you want to modify

Layer Placement Restrictions

There are restriction on placement of certain pavement layers.

e.g. You can not place an "overlay" below a "surface" course.

Other restrictions prevent or cause changes in the pavement type (flexible or rigid)

e.g. Changing a surface asphalt layer to a rigid layer will change the pavement type.

Enter Traffic Mixture

Enter Traffic Mixture

Traffic Mix for this example

No.	Name	Gross Weight, lb	Annual Departures	Annual Growth, %
1	A320-100	150,796	600	0.00
2	A340-600 std	805,128	1,000	0.00
3	A340-600 std Belly	805,128	1,000	0.00
4	A380-800	1,239,000	300	0.00
5	B737-800	174,700	2,000	0.00
6	B747-400	877,000	400	0.00
7	B747-400ER	913,000	300	0.00
8	B757-300	271,000	1,200	0.00
9	B767-400 ER	451,000	800	0.00
10	B777-300 ER	777,000	1,000	0.00
11	B787-8	478,000	600	0.00

Enter Traffic Mixture

Certain airplanes may appear in the list twice. This is to address the presence of wing gears and belly gears

FAARFIELD treats
these as two airplanes
however the weight
and departures are
interlocked

Adjusting Airplane Information

Gross Taxi Weight, Annual Departures and % Annual Growth may be modified

Adjusting Airplane Information – Gross Weight

Click on the airplane gross weight to change the weight

Adjusting Airplane Information – Gross Weight

Enter the new weight and click OK

Airplane Information – Gross Weight Limitations

There are limitations on changes to airplane gross weights. A range is provided for each airplane which represents reasonable weights for the airplane

	×	
	The default value of gross load for this aircraft is 913,000 lbs.	ОК
	Enter a new value in the range:	Cancel
	► 547,800 to 1,141,250 lbs.	

Adjusting Airplane Information – Annual Departures

Click on "Annual Departures" to change departures for an airplane

Adjusting Airplane Information – Annual Departures

Enter the annual departures of the airplane Click OK

Annual Departures in FAARFIELD

- Annual departures has the same meaning as the previous design procedure.
- > Arrivals are ignored.
- For design purposes FAARFIELD uses the total annual departures, adjusted for growth, multiplied by the total design period in years
 - e.g. 1200 annual departures X 20 years = 24,000 departures

Adjusting Airplane Information –

% Annual Growth of Annual Departures

Enter the percent annual growth and click OK

Adjusting Airplane Information –

% Annual Growth of Annual Departures

You can create the same effect by modifying the annual departures such that the total annual departures results in the desired total.

Viewing Airplane Information

Airplane Information

Available in FAARFIELD Aircraft Screen

Aircraft Name (11)	Gross Taxi Weight (lbs)	Annual Departures	% Annual Growth	Total Departures	CDF Contribution	CDF Max for Aircraft
A320-100	150,796	600	0.00	12,000	0.00	0.00
A340-600 std	805,128	1,000	0.00	20,000	0.00	0.00
A340-600 std Belly	805,128	1,000	0.00	20,000	0.00	0.00
A380-800	1,239,000	300	0.00	6,000	0.00	0.00
B737-800	174,700	2,000	0.00	40,000	0.00	0.00
B747-400	877,000	400	0.00	8,000	0.00	0.00
B747-400ER	913,000	300	0.00	6,000	0.00	0.00
B757-300	271,000	1,200	0.00	24,000	0.00	0.00
B767-400 ER	451,000	800	0.00	16,000	0.00	0.00

P/C Ratio	Tire Press. (psi)	Percent GW on Gear	Dual Spacing (in)	Tandem Spacing (in)	Tire Contact Width (in)	Tire Contact Length (in)
0.00	200	47.5	36.50	0.00	11.93	19.09
0.00	233	32.8	55.00	78.00	15.02	24.04
0.00	222	29.3	46.00	78.00	14.55	23.28
0.00	194	95.0	53.10	66.90	15.54	24.86
0.00	205	47.5	34.00	0.00	12.69	20.31
0.00	200	95.0	44.00	58.00	14.39	23.03
0.00	230	95.0	44.00	58.00	13.70	21.91
0.00	195	47.5	34.00	45.00	11.46	18.34
0.00	215	47.5	45.80	54.00	14.08	22.53

Viewing Airplane Information

Performing the Pavement Design

The layer with the small arrow is the layer that will be adjusted to provide the structural design

The location of the arrow is determined by the type of pavement structure

Layered Adjusted During Design

PAVEMENT TYPE	LAYER ADJUSTED
ACAggregate	P-154 Subbase
AConFlex	P-401 AC Overlay
AConRigid	P-401 AC Overlay
NewFlexible	P-209 subbase
NewRigid	PCC Surface
PCConFlex	PCC Overlay on Flex
PCConRigid	PCC Overlay Unbond

For New flexible sections the arrow can be moved by double clicking next to the desired base or subbase layer during "modify design" mode.

Design Life

Performing the Pavement Design

Result of the Pavement Design

Result of the Pavement Design

Reviewing Airplane Data After Completing the Design

This information allows you to see which airplane have the largest impact on the pavement structure

Saving and Reviewing the Pavement Design Data

Reviewing Design Information

Reviewing Design Information

Reviewing Design Information

FAARFIELD - Airport Pavement Design (V 1.102, 10/12/07)

Section NewFlexible in Job PROJECT.
Working directory is C:\Program Files\FAA\FAARFIELD\

The structure is New Flexible Asphalt CDF was not computed. Design Life = 20 years.

A design for this section was completed on 01/24/08 at 10:56:16.

Pavement Structure Information by Layer, Top First

No	Type	Thickness in	Modulus psi	Poisson's Ratio	Strength R,psi
1	P-401/ P-403 HMA Surface	5.00	200,000	0.35	0
2	P-401/ P-403 St (flex)	11.06	400,000	0.35	0
3	P-209 Cr Ag	18.78	51,438	0.35	0
4	Subgrade	0.00	12,000	0.35	0

Total thickness to the top of the subgrade = 34.84 in

Aircraft Information

No	Name	Gross Wt. lbs	Annual Departures	% Annual Growth	CDF Contribution	CDF Max for Aircraft	P/C Ratio
1	A320-100	150,796	600	0.00	0.00	0.00	1.21
2	A340-600 std	805,128	1,000	0.00	0.04	0.05	0.59
3	A340-600 std Belly	805,128	1,000	0.00	0.00	0.03	0.57
4	A380-800	1,239,000	300	0.00	0.01	0.01	0.42
5	B737-800	174,700	2,000	0.00	0.00	0.00	1.22
6	B747-400	877,000	400	0.00	0.01	0.01	0.57
7	B747-400ER	913,000	300	0.00	0.01	0.02	0.57
8	B757-300	271,000	1,200	0.00	0.00	0.00	0.73
9	B767-400 ER	451,000	800	0.00	0.04	0.05	0.60
10	B777-300 ER	777,000	1,000	0.00	0.86	0.86	0.40
11	B787-8	478,000	600	0.00	0.03	0.03	0.57

Reviewing Design Information

Notice the Statement "Asphalt CDF was not computed"

This means the design assumed the failure was in the subgrade and did not calculate the fatigue in the bottom of the asphalt layer

Calculating Fatigue in the Asphalt Layer

By clicking the options box the user can access the optional program features including the Asphalt layer CDF

Calculating Fatigue in the Asphalt Layer

If you want the program to calculate the asphalt fatigue un-check the box and re-run the design

Calculating Fatigue in the Asphalt Layer

Minimum Base Course Requirements

- > FAARFIELD will automatically determine the minimum base layer requirements.
- > Users can do this step manually if desired by deselecting this option
 - Remove subbase layer and increase subgrade CBR to 20.
 - Re-run the design to obtain the minimum base thickness

Determine Minimum Base Thickness

The minimum
P-209 Base
thickness is that
necessary to
protect the CBR 20
subbase material

Now convert P-209 to stabilize material

Determine Minimum Base Thickness

17.7 inches of P-209 is converted to Stabilized Base

For this example use P-401 as stabilized material

$$T_{401Base} = T_{P209} / 1.6$$
 (1.6 is provided in 5320-6E)

$$T_{401Base} = 17.7 / 1.6 = 11.0625$$
 say 11.0

Determine Minimum Base Thickness

The final pavement requirements are now visible

Overlay design is very similar to new pavement design except that the design is only allowed to iterate on the overlay layer

The steps and options are similar to that of a new flexible design

4 Basic Overlay Structures in FAARFIELD

Section Name Pavement Type

AConFlex	Asphalt overlay on Flexible paveme	nt
-----------------	------------------------------------	----

AConRigid Asphalt overlay on Rigid pavement

PCConFlex PCC overlay on flexible

PCConRigid Unbonded PCC on rigid

Assume the previous design example except that the existing structure is ~10 inches deficient in the subbase layer.

Create Existing Pavement Section for Overlay Design

Copy the original pavement section – go to "Modify Structure"

Create Existing Pavement Section for Overlay Design

Create Existing Pavement Section for Overlay Design

Create Overlay Layer

Click on the P401 surface layer to add a section layer

Create Overlay Layer

Create Overlay Layer

Create Overlay Layer

FAARFIELD - Modify and Design Section Overlay in Job PROJECT

The final overlay thickness is 5.5 inches

Overlay Design

Asphalt over Rigid Pavement

Asphalt Over Rigid Pavement – Overlay Design

The new section may not automatically include the traffic mixture used for other sections.

You can copy the entire traffic mixture from a previous section to save time and effort.

Asphalt Over Rigid Pavement – Overlay Design

Then click on "Add Float" to add the Float list to the section

Asphalt Over Rigid Pavement - Overlay Design

You may need to modify the sample section to accurately mimic your existing pavement section

Using the same procedures as before to modify the section

Asphalt Over Rigid Pavement – Overlay Design

SCI – Structural Condition Index

A measure of the structure condition of the existing pavement structure.

Summation of structural components from PCI Distress Survey

 $SCI \ range \ 0 \ (complete \ failure) - 100 \ (no \ distress)$

Asphalt Over Rigid Pavement – Overlay Design

CDFU = Cumulative Damage Factor Used

When SCI = 100, you must identify the percentage of pavement life that has already been consumed i.e. CDFU

$$CDFU = \frac{L_U}{0.75 L_D} \quad \text{when } L_U < 0.75 L_D$$

$$= 1 \quad \text{when } L_U \ge 0.75 L_D$$

LU = number of years of operation of the existing pavement until overlay

LD = design life of the existing pavement in years

To calculate CDFU – create original structure, create traffic applied to this point, use "Life" button

Asphalt Over Rigid Pavement –

Overlay Design Calculate CDFU

Asphalt Over Rigid Pavement –

Overlay Design Calculate CDFU

Asphalt Over Rigid Pavement –

Overlay Design Calculate CDFU

Click the "Life"
button and the
%CDFU for this
pavement
structure and the
historic traffic will
be displayed

%CDFU =94.7% indicates that the pavement life is mostly consumed. Enter this value for CDFU before design

Asphalt Over Rigid Pavement - Overlay Design

Return to original overlay section

Restore original traffic mixture

Adjust SCI and %CDFU

Click on "Design Structure" to complete the overlay design

Asphalt Over Rigid Pavement – Overlay Design

Final Pavement Section

FAARFIELD - Help Manual

Interactive User's Manual / Help File

FAARFIELD - Help Manual

Interactive User's Manual / Help File

🚅 FAARFIELD _ 🗆 🗙 褶 **M**- $\langle =$ Hide Print Options Contents Index Search Introduction to Search by □ M INTRODUCTION FAARFIELD Introduction to FAARFIELD Contents/chapters, Previous Next Index, or word FAARFIELD is a computer program search for airport pavement thickness design. It implements both layered elastic based and three-dimensional ■ ◆ OPTIONS WINDOW finite element-based design procedures developed by the Federal Aviation Administration ■ SAIRCRAFT DATA WINDOW (FAA) for new and overlay design of ⊕ S CUMULATIVE DAMAGE FACTOR flexible and rigid pavements. The ■ S LAYER TYPES thickness design procedures implemented in the program are the ■ S RUNNING THE PROGRAM FAA airport pavement thickness design standards referenced in ■ S DESIGN EXAMPLES Advisory Circular (AC) 150/5320-6E. The core of the program is a structural response module consisting of two programs, LEAF and NIKE3D (version 3.3.2.FAA.1.0). LEAF is a layered elastic computational program

implemented, in this case, as a

FAARFIELD - Help Manual

Printing Help Manuals

